Published in final edited form as: Tob Regul Sci. 2016; 2(2): 94–105. doi:10.18001/TRS.2.2.1. # **Characterization of SPECTRUM Variable Nicotine Research Cigarettes** #### Patricia Richter, PhD [Deputy Branch Chief], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Pappas R. Steven, PhD [Team Lead], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Roberto Bravo, PhD [Team Lead], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA #### Joseph G. Lisko, MS [Team Lead], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Maria Damian, MS [Chemist], Battelle Analytical Services, Atlanta, GA ## Nathalie Gonzalez-Jimenez, BS [Chemist], Oak Ridge Institute for Science and Education, Oak Ridge, TN ## Naudia Gray, MS [Chemist], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Lisa M. Keong, BS [Chemist], Battelle Analytical Services, Atlanta, GA # Jacob B. Kimbrell, BS [Chemist], Oak Ridge Institute for Science and Education, Oak Ridge, TN ## Peter Kuklenyik, PhD [Tobacco and Volatiles Branch], Centers for Disease Control and Prevention, Atlanta, GA ## Tameka S. Lawler, MPH [Chemist], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Grace E. Lee, MPH [Chemist], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA #### Magaly Mendez, MPH [Chemist], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA Jose Perez, BS [Chemist], $Correspondence\ Dr\ Pappas;\ RPappas@cdc.gov.$ #### **Human Subjects Statement** No human subjects were involved in this study. #### **Conflict of Interest Statement** The authors affirm no conflicts of interest. Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## Shakia Smith, BS [Chemist], Oak Ridge Institute for Science and Education, Oak Ridge, TN ## Hang Tran, MS [Chemist], Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA #### Robert Tyx, PhD [Biologist], and Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA #### Clifford H. Watson, PhD [Lab Chief] Tobacco and Volatiles Branch, Centers for Disease Control and Prevention, Atlanta, GA ## **Abstract** **Objective**—To provide researchers an extensive characterization of the SPECTRUM variable nicotine research cigarettes. **Methods**—Data on cigarette physical properties, nicotine content, harmful and potentially harmful constituents in the tobacco filler was compiled. Results—Data on physical properties, concentrations of menthol, nicotine and minor alkaloids, tobacco-specific nitrosamines, polycyclic aromatic hydrocarbons, ammonia, and toxic metals in the filler tobacco for all available varieties of Spectrum research cigarettes are provided. The similarity in the chemistry and physical properties of SPECTRUM cigarettes to commercial cigarettes renders them acceptable for use in behavioral studies. Baseline information on harmful and potentially harmful constituents in research tobacco products, particularly constituent levels such as minor alkaloids that fall outside typical ranges reported for commercial, provide researchers with the opportunity to monitor smoking behavior and to identify biomarkers that will inform efforts to understand the role of nicotine in creating and sustaining addiction. **Conclusions**—Well characterized research cigarettes suitable for human consumption are an important tool in clinical studies for investigating the physiological impacts of cigarettes delivering various levels of nicotine, the impact of reduced nicotine cigarettes on nicotine addiction, and the relationship between nicotine dose and smoking behavior. #### Keywords | tobacco; cigarettes; spectrum; nicotine; alkaloids; metals; PAH | | |---|--| | | | ## INTRODUCTION The 22nd Century Group, Inc. uses a combination of techniques including genetic engineering and plant breeding to provide cigarette tobacco filler with reduced nicotine content. The 22nd Century Group manufactured variable nicotine cigarettes under subcontract with the Research Triangle Institute (RTI).¹ The modified nicotine cigarettes include a minimal (placebo) nicotine delivery level, menthol and non-mentholated varieties, and eight target nicotine delivery levels. The products also differ in tar deliveries, ventilation, and levels of other constituents. A total of 23 cigarette configurations are made available to researchers through NIDA's Drug Supply Program under the name, "SPECTRUM." 1,2 Unlike other research tobacco products, SPECTRUM cigarettes provide researchers with a variable nicotine cigarette that is "suitable" for smoking by human test subjects. Some research incorporating SPECTRUM cigarettes has already been published and more is expected due to multiple funding opportunities intended to facilitate research that will help inform the U.S. Food and Drug Administration in priority research areas including dependence thresholds and the impact of nicotine reduction on tobacco product use behavior. Solve to the solve the solve to the solve the solve that the solve Nicotine addiction and its relation to smoking behavior is complex. The manner in which a smoker utilizes the product and levels of chemical constituents in tobacco and smoke determine the exposure to smoke constituents.⁶ In addition to general considerations of toxicity, some tobacco smoke constituents like acetaldehyde⁷ are also thought to be a factor in addiction. Therefore additional data on the characterization of the SPECTRUM cigarettes will inform researchers using variable nicotine cigarettes in behavioral, addiction, exposure biomonitoring, cessation, and other tobacco-related studies. We report here an extensive characterization of physical properties and constituent levels for SPECTRUM variable nicotine research cigarettes. This characterization includes the physical properties of the cigarettes (length, pressure drop, filter ventilation, filter circumference, rod circumference, filter length, tobacco length, over wrap length, air permeability, and tobacco weight and cigarette weight) as well as menthol, nicotine, minor alkaloids, and several major classes of harmful and potentially harmful organic and inorganic chemical constituents in the tobacco. ## **METHODS** Twenty-three varieties of SPECTRUM research cigarettes were obtained from NIDA (Bethesda, MD, USA) in 2014 and stored in original packaging after receipt. Results are reported on an "as received" basis unless otherwise noted. #### Physical properties After conditioning the cigarettes according to ISO 3402 (1999) specifications, physical property determinations were performed using a C2 instrument (Cerulean, Milton Keynes, UK). Five replicate measurements were made on each cigarette variety to determine cigarette length, pressure drop, filter ventilation, filter circumference, rod circumference, filter length, tobacco length, and over wrap length. Air permeability was determined using a PPM1000M instrument (Cerulean, Milton Keynes, UK). Tobacco filler and cigarette weights were determined manually with calibrated and certified balances. ## Quantitative analytical measurements All quantitative methods were performed in a strict QA/QC environment. Each analytical method below has been full validated and has sufficient dynamic range for all samples. The limits of detections for each method was obtained using Taylor's method.⁸ All reported data fall between the lowest and highest calibration curve point. Any measured values lower than the lowest calibration point are reported as non-detects. All run QC were checked using a modified Westgard protocol.⁹ Any QC failures were excluded and samples repeated if needed. All data were reviewed by a quality control officer and quality manager prior to release. #### **Menthol** Previously unopened packages of cigarettes were used for menthol analysis to minimize substantial evaporative losses. Sample preparation procedures were described previously. 10 Tobacco menthol levels were determine analytically using an Agilent 7890 GC coupled with a 5975 MSD (Agilent Technologies; Newark, DE, USA). The chromatographic separation was achieved using an Ultra-2 capillary column (25m \times 0.32mm \times 0.52µM, Agilent Technologies; Andover, MA, USA) with research grade helium carrier gas as previously described. 10 Results are the mean and standard deviations of five replicate analyses. ## **Tobacco specific nitrosamines** Tobacco filler from individual cigarettes was removed from the paper wrapper and ground to uniformity with a Cuisinart® Spice and Nut grinder. For each cigarette type, five 0.25 g aliquots of the ground filler were measured into 15 mL amber vials and spiked with 100 μ L internal standard solution, representing 100 ng 13 C labeled standard for each analyte. Ten mL of 100 mM aqueous ammonium acetate solution was added to each sample and shaken for 60 minutes at 250 rpm on a Benchmark IncuShaker 10 L (Benchmark Scientific, Edison, NJ, USA) Approximately 0.5 mL of the extract was pipetted into a Thompson Filter Vial and press-filtered at 0.45 μ m. Analytical separation was performed on an Agilent 1200 G1312B binary pump. (Agilent Technologies, Santa Clara, CA) using a 5 μ m particle size Xterra MS C18 4.6 × 50mm HPLC column (Waters Corporation, Milford, MA, USA) with mobile phase pumped at 1 mL/min at 60°C. Elution began with 95% solution A (5mM aqueous ammonium acetate), 5% solution B (95% acetonitrile, 5% water with 5mM ammonium acetate) mobile phase for 1 min, followed by a 1 min gradient to 65% solution A, 35% solution B. The mobile phase was maintained at 65% solution A, 35% solution B for 3 min, followed by a 2 min gradient
to the original mobile phase. Analytes were quantitated with an API 4000 triple quadrupole mass spectrometer (Sciex Corporation, Farmington MA, USA) working in positive electrospray ionization mode as previously described. Tandem mass spectrometry data was evaluated and quantitated using Sciex Analyst 1.5 software. ## **Alkaloids** Analyses of alkaloids were performed using an Agilent 7890 GC coupled with a 7000 Triple-Quad detector (Agilent Technologies, Newark, DE, USA). The chromatographic separation was accomplished using a DB-1701 capillary column (30m × 0.250 µM, 0.25 µM, J&W Scientific) with research grade helium used as the carrier gas as previously described. 12 Results are the mean and standard deviations of five replicate analyses (N = 5). ## **Polycyclic Aromatic Hydrocarbons** Tobacco filler from individual cigarettes were weighed, spiked with an isotopically labeled13C-PAH mixture as an internal standard, extracted with 10 ml cyclohexane followed by evaporation to 1 ml. Extracts were filtered through a 0.45 μ M Nylon syringe filter. The PAHs were subsequently analyzed by SIM GC/MS, normalized to tobacco weight and expressed in nanograms of analyte per gram tobacco. Analytes measured included acenaphthene (ACE), acenaphthylene (ACL), anthracene (ANT), benzo[a]pyrene (BAP), benzo[e]pyrene (BEP), chrysene (CHR), fluoranthene (FLR), fluorene (FLU), naphthalene (NAP), phenanthrene (PHE), pyrene (PYR), benz[a]anthracene (BAA), benzo[b]fluoranthene (BBF), and benzo[k]fluoranthene (BKF). Lowest reportable levels were determined as the concentration of the lowest standards for each analyte. Five replicates were analyzed for each variety. #### **Nicotine** Tobacco filler from individual cigarettes was removed from the paper wrapper, 5 mL of 2N NaOH was added to 1.0 grams of tobacco filler in a 60 mL amber vial, followed by extraction with 50 mL of an MTBE stock that contained quinoline as an internal standard. A 1 mL aliquot of the extract was placed in a 2 mL amber vial for GC/MS analysis. The sample preparation and nicotine analytical method have been previously described. ¹³ Five replicates were analyzed for each variety. ## Ammonia Tobacco filler from individual cigarettes was removed from the paper wrapper, placed into a 60-mL amber bottle, and weighed. Deionized water (30 mL) was added and the sample was sealed with a PTFE-lined cap. The sample was shaken for 30 min at 160 rpm on a Max Q 2000 shaker (Barnstead/Labline, Dubuque, IA, USA). A 1.5mL sample aliquot was centrifuged in a Sorval Pico Biofuge (Thermo Fisher, Waltham, MA, USA) at 13,000 rpm for 5 min to remove tobacco debris. A 10:1 water to sample dilution was made in a 1.5 mL sample vial. The sample was vortexed and placed in a sample tray for analysis. Five replicates were analyzed for each variety. An ISO Guide 34 1000 mg/L ammonium standard was purchased from Sigma Aldrich (St. Louis, MO, USA). Ultrapure water used in all procedures was from an Aqua Solutions water system (Aqua Solutions, Jasper, GA, USA). Samples ($25 \mu L$ injections) were analyzed with a Dionex ICS-3000 chromatography system with Chromeleon version 6.8 software and a 4 mm Ion Pac CS12A cation exchange column (Thermo Scientific, Sunnyvale, CA, USA). Isocratic separation of the ammonium ion was achieved using a 20 mM methanesulfonic acid eluent prepared by the EG40 eluent generator with cation self-regenerating suppressor that required only an ultrapure water source in order to suppress the conductance from the eluent (Thermo Scientific, Sunnyvale, CA USA). The column temperature was maintained at 25°C with a run time of 15 minutes. Ammonium ions were detected using a conductivity detector. #### **Inorganic Constituents** Tobacco filler from 4 individual cigarettes of each variety was removed from the paper wrapper and combined for analysis. The tobacco was dried for 3 hours at 90°C and rendered more homogeneous by grinding for 20 seconds with a Smart Grind coffee grinder (Black and Decker, Middleton, WI, USA). Samples (0.100 to 0.150 g) were digested with a Milestone Ethos microwave system and analyzed with "Triple Quad" Inductively Coupled Plasma Mass Spectrometry as previously described. Plasma Mass Spectrometry as previously described. Pried tobacco was analyzed for mercury using a combustion mercury analyzer as previously described with minor modification. Quality control was maintained throughout using Reference tobacco 1S3 (North Carolina State University, Raleigh, NC, USA) and certified reference material (CRM) CTA-OTL-1 (Instytucie Chemii i Techniki Jadrowej, Warszawa, Poland) as previously described. Results are reported as the mean and standard deviations of 5 replicate analyses. ## **RESULTS** ## **Physical Properties** Based on physical properties, the cigarette paper seemed consistent for all SPECTRUM varieties. Cigarette diameter, circumference, tip length (Table 1), and paper porosity differed negligibly from variety to variety. The average paper porosity for all SPECTRUM cigarette varieties was 31.5 ± 3.7 CORESTA units. All measured physical properties are in Tables 1 and 2. ## **Menthol Results** Menthol concentrations varied greatly among the SPECTRUM cigarettes. Twelve mentholated products (NRC101, NRC103, NRC105, NRC201, NRC301, NRC302, NRC401, NRC405, NRC501, NRC601, NRC602, and NRC701) had menthol concentrations ranging from $4970-7540~\mu g$ menthol/cigarette. Non-mentholated products had measured menthol concentrations ranging from $1.1-114.0~\mu g$ /cigarette. Both of these ranges were consistent with menthol concentrations recently reported for commercial menthol and non-menthol cigarette brands sold in the United States. Results are reported in Table 3. #### **Nitrosamines** Results for NNN (N-nitrosonornicotine) and NNK (4-(N-nitrosomethylamino)-1-(3-pyridyl)-1-butanone) were reported in Table 3. NNN concentrations ranged from 963 ng/g to 1732 ng/g, NNK values were 45.2 ng/g to 517 ng/g. As expected, concentrations of NNN in the tobacco filler were higher than that of NNK. These results place the NNN levels of SPECTRUM cigarettes within the lower third of the concentration range reported for commercial cigarette products. ¹⁸ The majority of SPECTRUM NNK values were lower than the lowest NNK level (330 ng/g) published by Stepanov et al. ¹⁸ ## **Polycyclic Aromatic Hydrocarbons** Although PAHs are primarily combustion products, difference in tobacco processing, ie, curing practices, can result in PAHs being present in tobacco filler. The results for analyses of PAHs in the tobacco from SPECTRUM cigarettes are reported in Table 4. Of the 14 PAHs analyzed, 8 PAH compounds were present at detectable levels ranging from 0.57 – 349 ng/g. No detectable levels of BAP, ACL, FLU, ANT, BAA, or NAP were found in the SPECTRUM cigarettes. The highest PAH concentrations were found for CHR (193 – 349 ng/g) and PHE (32.7 – 59.7ng/g), which were detected in all of the products analyzed. The compounds PYR (8.47 – 16.6 ng/g) and FLR (7.78 – 11.8 ng/g) had lower levels but were detectable in all of the varieties tested. Little data on PAH concentrations in cigarette filler tobacco has been published since fire-cured tobacco is not commonly used for filler. However, phenanthrene and chrysene, concentrations in all Spectrum variety tobacco fillers were higher than the respective concentrations determined in 3R4F (used as a quality control, 26.3 ng/g and 3.7 ng/g, respectively), whereas fluoranthene, benzo[e]pyrene and benzo[a]pyrene concentrations were lower in all Spectrum variety tobacco fillers than in 3R4F (15.7 ng/g, 2.0 ng/g, and 1.3 ng/g, respectively). #### **Nicotine and Minor Alkaloids** The results of analyses for nicotine and minor alkaloids (nornicotine, myosmine, anabasine, anatabine, and isonicotine are reported in Table 5. Nicotine concentrations ranged from very low to within the range reported for commercial products (0.28 – 25.0 mg/g). The majority of products had nicotine concentrations that were well below the levels of comparable commercial cigarette products, 19 which typically range from 8 – 22 mg/g, indicating a selective reduction of nicotine. Overall concentrations of other alkaloids were higher than those found in commercial products 12 and generally increased with measured nicotine concentration for each SPECTRUM product type. Alkaloid concentration ranges for the SPECTRUM varieties were 472 – 1235 µg/g for nornicotine, 14.8 – 28.7 µg/g for myosmine, 5.9 – 242.4 µg/g for anabasine, 29.7 – 2124 µg/g for anatabine and 3.2 – 64.9 µg/g for isonicotine. #### **Inorganic Analytes** Ammonia levels in the tobacco filler differed little between the cigarette varieties, ranging from 2.2 to 3.7 mg ammonia per gram of conditioned tobacco filler (Table 6). Withinvariety replicate measurements showed little variation with relative standard deviations ranging from 1.6 to 5.6 %. This range is in line with previously reported ammonia concentrations in tobacco filler.²⁰ The results for 11 inorganic harmful and potentially harmful constituents of SPECTRUM cigarette tobacco filler showed that concentration ranges for beryllium, nickel, and arsenic in filler tobacco from SPECTRUM cigarettes (Table 6) were lower than the respective ranges of concentrations in filler tobacco previously reported for 50 varieties of cigarettes commercially available in the United States. ¹⁵ Chromium, cobalt, and cadmium concentrations in SPECTRUM filler tobacco (Table 6) were below, or corresponded with the lower range of chromium, cobalt, and cadmium concentrations previously reported. ¹⁵ Manganese and lead concentrations in SPECTRUM cigarette filler tobacco fell predominantly within the ranges of manganese and lead concentrations previously reported. 15 ## **DISCUSSION** Reference materials for analytical or clinical purposes are extremely useful to provide a consistent measurement process and to test various hypotheses. For example, when a measurement result for a
reliable reference material is within the range specified for a specific property of the material, valid inferences may be made regarding the accuracy of measurements of that property when using the same method for measurements of uncharacterized samples with the same matrix. Reference materials may thus be utilized to infer that laboratories that can produce acceptable measurement results with a specific reference material are intercalibrated with other laboratories that have also been able to produce acceptable results. ^{21,22} Since 1968, 17 Monitor quality control cigarettes, "reference" cigarettes and smokeless tobacco products have been produced and made available to researchers by CORESTA and the University of Kentucky for analytical chemistry and toxicology testing. ^{23–25} In addition, 9 smokeless tobacco "reference" products are currently distributed by North Carolina State University. 26 Manufacturers and related groups provide limited characterization of the design and chemistry of the quality control and reference products. ^{24–29} These reference and monitor products are an invaluable resource to the research community engaged in analytical chemistry method development, chemical analysis of tobacco and tobacco smoke, and toxicological tobacco product research. However, tobacco reference products are produced from tobacco, an agricultural product, and, consequently, they are unlikely to be sufficiently characterized, stable, and homogenous in nature to meet the definition of a Standard Reference Material.²¹ However these products have a long history of use as quality control materials and have been analyzed and reported in the scientific literature alongside commercial products. ^{27–29} Reference tobacco products are typically accompanied by a disclaimer that they are not for human consumption. ^{25,26} Because of this restriction, researchers use commercial tobacco products in clinical studies requiring subjects to smoke tobacco cigarettes or use smokeless tobacco. Manufacturers can remove commercial tobacco products from the market place without notice and are not required to publicly disclose the chemical constituents in their products. Also, only a limited number of commercial products have been available to study cigarettes that differ substantially in nicotine content. ³⁰ Well characterized research cigarettes suitable for human consumption are an important tool in clinical studies such as those investigating the physiological impacts of cigarettes delivering various levels of nicotine, the combined impact of nicotine replacement and reduced nicotine cigarettes on nicotine addiction, and the relationship between nicotine dose and smoking behavior. In the work reported here we observe that most constituents, including the flavor compound menthol, are at or near the levels typically reported for commercial U.S. cigarette brands. Nicotine measurements confirm the targeted reduction of nicotine in the tobacco filler. Concentrations of other tobacco alkaloids were not likewise reduced. For example, while NNN and NNK were at the lower end of values reported for commercial products, ¹⁸ overall concentrations of minor tobacco alkaloids that are precursors for formation of TSNAs in a burning cigarette, ^{12,28} were higher than those found in commercial products. It has also been suggested that the minor tobacco alkaloids interact with the reinforcing properties of nicotine and thus may influence smoking behavior. ³² The overall similarity in the chemistry and physical properties of SPECTRUM cigarettes to commercial cigarettes has potential implications for the acceptability and use behavior of study participants using the products. Baseline information on harmful and potentially harmful constituents in reference tobacco products, particularly constituent levels that fall outside typical ranges reported for commercial products, provide researchers with the opportunity to monitor smoking behavior and to identify biomarkers that will inform efforts to understand the role of nicotine in creating and sustaining addiction. ## IMPLICATIONS FOR TOBACCO REGULATION The large amount of analytical data on Harmful and Potentially Harmful Constituents (HPHCs) in the filler tobacco in SPECTRUM cigarettes presented here will supplement data on concentrations of already reported directly to the FDA center for Tobacco Products and in published manuscripts. ^{14–17,28} In addition, the concentrations of nicotine and related alkaloids reported here will better enable researchers to interpret data in smoking topography and addiction studies. These data together with topography and addiction studies will better inform regulatory agencies when making decisions on regulatory levels for HPHCs and on the impact of reduced nicotine levels on potential for product addictiveness and cessation success. # **Acknowledgments** This study was funded by internal funds of the U.S. Centers for Disease Control and Prevention. The findings and conclusions in this report are those of the authors and do not necessarily represent the views of the U.S. Centers for Disease Control and Prevention. #### References - 1. Twenty Second Century. [Accessed May 11, 2015] SPECTRUM Government Research Cigarettes. Available at: http://www.xxiicentury.com/ - National Institute on Drug Abuse (NIDA). [Accessed May 11, 2015] Nicotine Research Cigarettes Drug Supply Program. Available at: http://www.drugabuse.gov/ - 3. Hatsukami DK, Heishman SJ, Vogel RI, et al. Dose-response effects of spectrum research cigarettes. Nicotine Tob Res. 2013; 15(6):1113–1121. [PubMed: 23178320] - 4. Food and Drug Administration (FDA). [Accessed May 11, 2015] Tobacco Products. Science and Research. Available at: http://www.fda.gov/TobaccoProducts/PublicHealthScienceResearch/default.htm - 5. National Institutes of Health (NIH). [Accessed May 11, 2015] Tobacco Regulatory Science Program (TRSP). Available at: https://prevention.nih.gov/tobacco-regulatory-science-program - Kozlowski LT, O'Connor RJ. Cigarette filter ventilation is a defective design because of misleading taste, bigger puffs, and blocked vents. Tob Control. 2002; 11(Suppl I):i40–i50. [PubMed: 11893814] - 7. Belluzzi JD, Wang R, Leslie FM. Acetaldehyde enhances acquisition of nicotine self-administration in adolescent rats. Neuropsychopharmacol. 2005; 30(4):705–712. - 8. Taylor, JK. Quality Assurance of Chemical Measurements. Boca Raton: CRC Press; 1987. p. 79-81. 9. Caudill SP, Schleicher RL, Pirkle JL. Multi-rule quality control for the age-related eye disease study. Stat Med. 2008; 27:4094–4106. [PubMed: 18344178] - 10. Ai J, Taylor KM, Lisko JG, et al. Menthol content in U.S. marketed cigarettes. Anal Meth. 2015 - Wu W, Zhang L, Jain RB, et al. Determination of carcinogenic tobacco-specific nitrosamines in mainstream smoke from U.S.-brand and non-U.S.-brand cigarettes from 14 countries. Nicotine Tob Res. 2005; 7:443–451. [PubMed: 16085512] - Lisko JG, Stanfill SB, Duncan BW, Watson CH. Application of GC-MS/MS for the analysis of tobacco alkaloids in cigarette filler and various tobacco species. Anal Chem. 2013; 85:3380–3384. [PubMed: 23394466] - 13. Stanfill SB, Jia LT, Ashley DL, Watson CH. Rapid and chemically selective nicotine quantification in smokeless tobacco products using GC-MS. J Chrom Sci. 2009; 47:902–909. - Pappas RS, Martone N, Gonzalez-Jimenez N, et al. Determination of Toxic Metals in Little Cigar Tobacco with 'Triple Quad' ICP-MS. J Anal Toxicol. 2015; 39:347–352. [PubMed: 25724197] - 15. Fresquez MR, Pappas RS, Watson CH. Establishment of Toxic Metal Reference Range in Tobacco from U.S. Cigarettes. J Anal Toxicol. 2013; 37:298–304. [PubMed: 23548667] - Fresquez MR, Gonzalez-Jimenez N, Gray N, et al. High Throughput Determination of Mercury in Tobacco and Mainstream Smoke from Little Cigars. J Anal Toxicol. 2015; 39:545–550. [PubMed: 26051388] - 17. Ai, J.; Taylor, KM.; Lisko, JG., et al. Menthol Content in US Marketed Cigarettes. Abstracts of Papers, Society for Research on Nicotine and Tobacco Annual Meeting; Philadelphia. 2015. p. 188 - Stepanov I, Knezevich A, Zhang L, et al. Carcinogenic tobacco-specific N-nitrosamines in US cigarettes: Three decades of remarkable neglect by the tobacco industry. Tob Control. 2015; 21:44–48. [PubMed: 21602537] - Wu W, Ashley DL, Watson CH. Determination of nicotine and other minor alkaloids in international cigarettes by solid-phase microextraction and gas chromatography/mass spectrometry. Anal Chem. 2015; 74:4878–4884. [PubMed: 12380807] - Counts ME, Hsu FS, Tewes FJ. Development of a commercial cigarette "market map" comparison methodology for evaluating new or non-conventional cigarettes. Regul Toxicol Pharmacol. 2006; 46:225–242. [PubMed: 16989926] - Taylor, JK. Quality Assurance of Chemical Measurements. New York, NY: CRC Press; 1987. p. 160 - 22. Uriano GA, Gravatt CC. The role of reference materials and reference methods in chemical analysis. Crit Rev Anal Chem. 1977; 6:361–411. - 23. Anonymous. Reference products used in tobacco and smoke analyses. Tob J Int. 2013:150. - 24. Cooperation Centre for Scientific Research Relative to Tobacco (CORESTA). Reference Products. Available at: http://www.coresta.org/. - 25. University of Kentucky. College of Agriculture. Reference Cigarette Program. Available at: http://www2.ca.uky.edu/refcig/. - 26. North Carolina State University. Department of Crop Science. Smokeless Tobacco Reference Products. Available at: http://www.tobacco.ncsu.edu/strp.html. - 27. Chepiga TA, Morton MJ, Murphy PA, et al. A comparison of the mainstream smoke chemistry and mutagenicity of a representative sample of the US cigarette market with two Kentucky reference cigarettes (K1R4F and K1R5F). Food Chem Toxicol. 2000; 10:949–962. [PubMed: 11039328] - Oldham MJ, DeSoi DJ, Rimmer LT, et al. Insights from analysis for harmful and potentially harmful constituents (HPHCs) in tobacco products. Regul Toxicol Pharmacol. 2014; 70(1):138– 148.
(2014). [PubMed: 24973503] - Roemer E, Ottmueller TH, Zenzen V, et al. Cytotoxicity, mutagenicity, and tumorigenicity of mainstream smoke from three reference cigarettes machine-smoked to the same yields of total particulate matter per cigarette. Food Chem Toxicol. 2009; 47(8):1810–1818. [PubMed: 19447158] - 30. Hammond D, O'Connor RJ. Reduced nicotine cigarettes: Smoking behavior and biomarkers of exposure among smokers not intending to quit. Cancer Epidemiol Biomarkers Prev. 2014; 23(10): 2032–2040. [PubMed: 25150282] 31. Moldoveanu SC, Borgerding M. Formation of tobacco specific nitrosamines in mainstream cigarette smoke, Part 1, FTC smoking. Beitr Tabakforsch. 2008; 23(1):19–31. 32. Clemens KJ, Caillé S, Stinus L, Cador M. The addition of five minor tobacco alkaloids increases nicotine-induced hyperactivity, sensitization and intravenous self-administration in rats. Int J Neuropsychopharmacol. 2009; 12(10):1355–1366. [PubMed: 19366487] Table 1 SPECTRUM Cigarette Physical Parameters | Overwrap
Length
(mm) | 7.7 ± 0.1 | 7.7 ± 0.1 | 7.7 ± 0.1 | 8.4 ± 1.3 | 5.4 ± 1.8 | 7.4 ± 0.5 | 7.5 ± 0.1 | 7.7 ± 0.1 | 8.0 ± 1.6 | 8.4 ± 1.2 | 5.5 ± 1.7 | 9.3 ± 2.2 | 8.5 ± 1.3 | 7.3 ± 0.7 | 7.3 ± 0.8 | 7.4 ± 0.5 | 9.0 ± 8.7 | 7.7 ± 0.4 | 6.2 ± 2.1 | 7.4 ± 0.5 | 6.6 ± 1.4 | $L.0 \pm 0.7$ | 7.7 ± 0.1 | |----------------------------| | Tip
Length
(mm) | 30.3 ± 0.3 | 30.3 ± 0.5 | 30.4 ± 0.7 | 31.2 ± 0.9 | 30.5 ± 0.1 | 30.3 ± 0.1 | 30.1 ± 0.1 | 30.4 ± 0.3 | 30.8 ± 1.5 | 30.7 ± 1.2 | 30.4 ± 0.3 | 31.9 ± 2.0 | 30.9 ± 1.6 | 30.3 ± 0.1 | 30.5 ± 0.7 | 30.4 ± 0.1 | 30.1 ± 0.2 | 30.2 ± 0.4 | 31.3 ± 1.6 | 30.7 ± 0.4 | 30.4 ± 0.1 | 30.5 ± 0.4 | 30.7 ± 0.3 | | Filter
Length
(mm) | 22.6 ± 0.3 | 22.6 ± 0.6 | 22.7 ± 0.6 | 22.8 ± 0.4 | 25.1 ± 1.8 | 23.0 ± 0.5 | 22.6 ± 0.2 | 22.8 ± 0.4 | 22.7 ± 0.2 | 22.3 ± 0.6 | 24.9 ± 1.7 | 22.6 ± 0.3 | 22.5 ± 0.3 | 23.0 ± 0.7 | 23.2 ± 0.1 | 23.0 ± 0.4 | 22.5 ± 0.5 | 22.5 ± 0.2 | 25.1 ± 2.1 | 23.3 ± 0.8 | 23.7 ± 1.3 | 23.5 ± 1.0 | 23.1 ± 0.4 | | Circumference
(mm) | 24.93 ± 0.08 | 25.00 ± 0.04 | 24.98 ± 0.09 | 24.88 ± 0.06 | 24.83 ± 0.03 | 24.86 ± 0.03 | 24.93 ± 0.02 | 24.95 ± 0.08 | 24.96 ± 0.04 | 25.00 ± 0.02 | 24.73 ± 0.07 | 24.97 ± 0.05 | 24.77 ± 0.06 | 24.83 ± 0.04 | 24.91 ± 0.04 | 24.79 ± 0.03 | 24.81 ± 0.02 | 24.91 ± 0.05 | 24.81 ± 0.06 | 24.86 ± 0.05 | 24.79 ± 0.05 | 24.82 ± 0.06 | 24.85 ± 0.04 | | Diameter
(mm) | 7.93 ± 0.03 | 7.96 ± 0.01 | 7.95 ± 0.03 | 7.92 ± 0.02 | 7.91 ± 0.01 | 7.91 ± 0.01 | 7.93 ± 0.01 | 7.94 ± 0.02 | 7.94 ± 0.01 | 7.96 ± 0.01 | 7.87 ± 0.02 | 7.95 ± 0.01 | 7.89 ± 0.02 | 7.90 ± 0.01 | 7.93 ± 0.01 | 7.89 ± 0.01 | 7.90 ± 0.01 | 7.93 ± 0.02 | 7.90 ± 0.02 | 7.91 ± 0.02 | 7.89 ± 0.02 | 7.90 ± 0.02 | 7.91 ± 0.01 | | Cigarette
Mass
(mg) | 970 ± 18 | 934 ± 31 | 897 ± 20 | 913 ± 25 | 946 ± 28 | 898 ± 22 | 939 ± 35 | 933 ± 59 | 979 ± 21 | 890 ± 16 | 894 ± 9 | 969 ± 20 | 944 ± 21 | 950 ± 32 | 915 ± 33 | 875 ± 48 | 935 ± 29 | 975 ± 22 | 973 ± 35 | 936 ± 16 | 920 ± 46 | 956 ± 34 | 971 ± 37 | | Product
Code | NRC100 | NRC101 | NRC102 | NRC103 | NRC104 | NRC105 | NRC200 | NRC201 | NRC300 | NRC301 | NRC302 | NRC400 | NRC401 | NRC402 | NRC404 | NRC405 | NRC500 | NRC501 | NRC600 | NRC601 | NRC602 | NRC700 | NRC701 | **Author Manuscript** **Author Manuscript** SPECTRUM Cigarette Physical Parameters Table 2 | Product
Code | Pressure
Drop (Vents
Open) (mm
WG) | Pressure
Drop (Vents
Closed)
(mm WG) | Tip
Ventilation
(%) | Total
Ventilation
(%) | Tobacco
Length
(mm) | Tobacco
Mass
(mg) | Rod
Length
(mm) | | |-----------------|---|---|---------------------------|-----------------------------|---------------------------|-------------------------|-----------------------|--| | NRC100 | 77.1 ± 3.4 | 153 ± 9 | 58.3 ± 3.6 | 64.9 ± 3.4 | 60.7 ± 0.2 | 692 ± 20 | 83.3 ± 0.2 | | | NRC101 | 72.8 ± 3.7 | 147 ± 7 | 60.7 ± 0.9 | 66.0 ± 0.8 | 60.6 ± 0.7 | 655 ± 29 | 83.2 ± 0.2 | | | NRC102 | 114 ± 10 | 131 ± 13 | 15.4 ± 1.2 | 30.6 ± 3.3 | 60.5 ± 0.6 | 619 ± 21 | 83.2 ± 0.2 | | | NRC103 | 128 ± 7 | 149 ± 9 | 16.5 ± 1.0 | 29.1 ± 2.5 | 60.3 ± 0.5 | 630 ± 25 | 83.1 ± 0.2 | | | NRC104 | 112 ± 4 | 112 ± 4 | 0.6 ± 0.1 | 14.6 ± 1.6 | 58.9 ± 1.8 | 688 ± 23 | 84.0 ± 0.2 | | | NRC105 | 120 ± 7 | 120 ± 7 | 0.5 ± 0.1 | 17.0 ± 1.8 | 60.2 ± 0.5 | 662 ± 22 | 83.2 ± 0.2 | | | NRC200 | 132 ± 6 | 157 ± 12 | 18.2 ± 2.6 | 31.6 ± 3.5 | 60.0 ± 0.3 | 661 ± 36 | 83.4 ± 0.1 | | | NRC201 | 135 ± 4 | 157 ± 5 | 16.6 ± 1.1 | 30.4 ± 2.0 | 60.4 ± 0.4 | 653 ± 59 | 83.2 ± 0.1 | | | NRC300 | 130 ± 2 | 152 ± 3 | 16.4 ± 1.2 | 30.6 ± 1.9 | 60.1 ± 0.1 | 700 ± 18 | 82.8 ± 0.2 | | | NRC301 | 123 ± 9 | 144 ± 12 | 16.9 ± 0.9 | 29.7 ± 2.3 | 7.0 ± 0.7 | 612 ± 13 | 82.9 ± 0.2 | | | NRC302 | 105 ± 7 | 105 ± 7 | $0.8 \pm .0.1$ | 13.8 ± 1.5 | 59.0 ± 1.7 | 662 ± 13 | 83.9 ± 0.2 | | | NRC400 | 122 ± 4 | 138 ± 3 | 14.2 ± 1.4 | 25.7 ± 1.4 | 60.6 ± 0.3 | 691 ± 20 | 83.2 ± 0.1 | | | NRC401 | 144 ± 9 | 161 ± 10 | 13.0 ± 1.5 | 27.0 ± 3.0 | 61.4 ± 0.3 | 666 ± 22 | 83.8 ± 0.1 | | | NRC402 | 134 ± 9 | 145 ± 9 | 10.2 ± 1.3 | 25.4 ± 2.6 | 61.1 ± 0.5 | 694 ± 34 | 84.1 ± 0.3 | | | NRC404 | 112 ± 6 | 112 ± 6 | 0.7 ± 0.1 | 17.7 ± 1.5 | 59.7 ± 0.4 | 680 ± 36 | 83.0 ± 0.3 | | | NRC405 | 108 ± 4 | 108 ± 4 | 0.5 ± 0.1 | 13.9 ± 2.5 | 60.6 ± 0.7 | 640 ± 48 | 83.6 ± 0.3 | | | NRC500 | 121 ± 5 | 126 ± 5 | 4.7 ± 5.2 | 15.6 ± 2.1 | 61.2 ± 0.3 | 680 ± 32 | 83.8 ± 0.4 | | | NRC501 | 118 ± 4 | 137 ± 5 | 15.8 ± 0.5 | 25.8 ± 1.2 | 60.7 ± 0.3 | 693 ± 24 | 83.2 ± 0.1 | | | NRC600 | 116 ± 5 | 131 ± 5 | 13.8 ± 0.7 | 27.3 ± 2.9 | 58.9 ± 2.1 | 693 ± 37 | 84.0 ± 0.3 | | | NRC601 | 127 ± 4 | 141 ± 4 | 11.9 ± 1.7 | 23.0 ± 2.8 | 60.8 ± 0.7 | 657 ± 15 | 84.1 ± 0.1 | | | NRC602 | 103 ± 5 | 103 ± 6 | 0.6 ± 0.1 | 14.4 ± 1.9 | 60.1 ± 1.2 | 685 ± 44 | 83.8 ± 0.2 | | | NRC700 | 113 ± 4 | 119 ± 4 | 7.2 ± 1.2 | 17.6 ± 1.9 | 60.8 ± 0.9 | 698 ± 28 | 84.3 ± 0.1 | | | NRC701 | 121 ± 8 | 138 ± 8 | 15.7 ± 0.8 | 24.0 ± 1.0 | 60.8 ± 0.5 | 693 ± 38 | 83.9 ± 0.2 | | | | | | | | | | | | Mean and standard deviation of quintuplicate measurements **Author Manuscript** Table 3 Menthol and TSNA Concentrations in the Tobacco of SPECTRUM Cigarettes (Columns 2 and 4) | | Menthol (µg/g) | Menthol (µg/cig) | NNN (ng/g) | NNK (ng/g) | |---------|----------------|------------------|----------------|----------------| | NRC100 | 14.5 ± 1.4 | 14.0 | 1026 ± 37 | 52.0 ± 3.3 | | NRC101* | 7480 ± 511 | 0929 | 1030 ± 19 | 49.7 ± 3.7 | | NRC102 | 11.3 ± 2.0 | 1.1 | 996 ± 21 | 47.8 ± 4.6 | | NRC103* | 6720 ± 763 | 0869 | 963 ± 23 | 45.2 ± 3.0 | | NRC104 | 5.6 ± 0.7 | 5.3 | 972 ± 37 | 54.3 ± 4.2 | | NRC105* | 7400 ± 754 | 6490 | 1013 ± 14 | 49.7 ± 3.2 | | NRC200 | 14.9 ± 0.5 | 14.7 | 995 ± 7 | 68.2 ± 3.5 | | NRC201* | 6680 ± 545 | 0589 | 1002 ± 32 | 75.6 ± 6.9 | | NRC300 | 13.5 ± 0.3 | 13.3 | 1091 ± 45 | 93.9 ± 6.8 | | NRC301* | 5550 ± 412 | 4970 | 1108 ± 122 | 88.0 ± 4.6 | | NRC302* | 8860 ± 812 | 069L | 1030 ± 20 | 75.9 ± 4.1 | | NRC400 | 9.3 ± 0.8 | 0.6 | 1217 ± 11 | 156 ± 7 | | NRC401* | 6380 ± 796 | 0519 | 1244 ± 40 | 152 ± 6 | | NRC402 | 8.6 ± 0.6 | 8.2 | 1272 ± 104 | 200 ± 47 | | NRC404 | 122 ± 17 | 114 | 1254 ± 12 | 197 ± 11 | | NRC405* | 8610 ± 751 | 7720 | 1148 ± 75 | 156 ± 19 | | NRC500 | 8.7 ± 0.9 | 8.1 | 1322 ± 50 | 184 ± 5 | | NRC501* | 5540 ± 646 | 5470 | 1475 ± 28 | 243 ± 31 | | NRC600 | 11.1 ± 0.8 | 10.9 | 1732 ± 75 | 262 ± 22 | | NRC601* | 7540 ± 764 | 7130 | 1591 ± 89 | 249 ± 22 | | NRC602* | 7960 ± 789 | 7540 | 1543 ± 43 | 232 ± 14 | | NRC700 | 8.4 ± 0.9 | 8.7 | 1616 ± 90 | 517 ± 140 | | NRC701* | 7170 ± 773 | 7350 | 1506 ± 39 | 302 ± 18 | (Mean ± standard deviation of quintuplicate analyses of each product). Columns 4 and 5: Nitrosamine concentrations in the tobacco of SPECTRUM cigarettes (Mean ± SD of quintuplicate analyses of each product). Author Manuscript Table 4 Detectable PAH Concentrations (ng/g) From Quintuplicate Analyses of Spectrum Cigarettes. <TOD \leftarrow TOD <TOD <TOD COD <TOD \leftarrow TOD <TOD <LOD <LOD <LOD <LOD <LOD <LOD < TOD <LOD BAP 1.02 0.83 0.57 ± 0.52 0.64 ± 0.27 $\sqrt{100}$ \leftarrow TOD <TOD <TOD \leftarrow COD < TOD \leftarrow <LOD \leftarrow < TOD <LOD <TOD <TOD \leftarrow TOD \angle LOD \leftarrow TOD \leftarrow \leftarrow <LOD BEP 0.42 0.33 0.71 ± 0.14 0.99 ± 0.36 1.46 ± 1.03 0.92 ± 0.41 1.24 ± 0.37 0.94 ± 0.52 1.53 ± 0.51 <LOD> <TOD <TOD <LOD < TOD <LOD <LOD <LOD <LOD <LOD <LOD> <LOD> <LOD> <LOD <LOD 0.630.41 2.96 ± 1.68 2.35 ± 0.78
2.29 ± 0.54 3.39 ± 1.53 1.49 ± 0.83 2.02 ± 0.82 2.07 ± 0.93 1.80 ± 1.58 1.62 ± 1.02 1.20 ± 0.54 5.10 ± 3.09 4.12 ± 1.86 3.10 ± 1.83 1.17 ± 0.31 1.77 ± 0.31 \leftarrow TOD \leftarrow TOD \leftarrow TOD COD <LOD \leftarrow 1.06 BBF 0.96 319 ± 12 265±45 349 ± 16 318 ± 30 315 ± 10 306±32 285 ± 34 283±63 234±21 239±27 220±27 339 ± 14 316 ± 53 303 ± 51 240 ± 9 323±6 317 ± 8 260 ± 9 254±5 193±8 261 ± 7 259±5 2.03 1.86 14.4 ± 0.7 13.3 ± 0.4 15.3 ± 1.1 15.7 ± 0.9 14.5 ± 0.6 16.2 ± 1.0 14.8 ± 0.8 15.0 ± 0.9 14.1 ± 1.2 14.6 ± 1.4 16.3 ± 0.7 16.6 ± 1.4 11.5 ± 0.6 11.3 ± 0.5 12.3 ± 1.3 8.47 ± 0.7 14.0 ± 1.4 13.5 ± 0.8 14.6 ± 0.4 14.8 ± 0.3 12.7 ± 1.4 8.75 ± 1.1 PYR 0.03 3.37 10.6 ± 0.71 9.55±0.72 9.91 ± 1.17 9.61 ± 1.20 8.43 ± 1.16 10.2 ± 0.79 9.82 ± 0.44 8.89 ± 0.49 10.3 ± 0.36 8.39 ± 0.95 7.78±0.76 9.94 ± 0.44 10.8 ± 0.93 9.93 ± 0.78 10.3 ± 0.63 11.6 ± 0.41 10.9 ± 0.35 11.4 ± 1.03 10.0 ± 0.65 8.06 ± 0.61 10.2 ± 0.91 11.8 ± 0.65 FLR 5.65 4.57 59.7 ± 10.6 46.5 ± 12.5 49.1 ± 11.1 51.3 ± 6.7 51.7 ± 8.6 49.7 ± 6.4 52.5 ± 9.3 56.4 ± 8.5 58.5 ± 8.8 47.1±4.1 47.5 ± 5.9 45.3 ± 9.5 42.4 ± 3.0 50.4 ± 3.6 32.7 ± 6.9 37.7±6.5 40.1 ± 1.1 52.3±5.6 53.4 ± 4.5 58.1 ± 9.3 51.6 ± 6.2 41.4 ± 5.5 PHE 9.94 8.97 3.20 ± 0.26 3.45 ± 0.14 3.99 ± 0.29 3.59 ± 0.29 3.74 ± 0.13 3.34 ± 0.64 3.60 ± 0.27 4.23 ± 0.27 3.50 ± 1.63 3.59 ± 0.24 3.80 ± 0.09 \leftarrow TOD <LOD <LOD <LOD <LOD <TOD < TOD <TOD <LOD <TOD \leftarrow TOD ACE 3.15 2.57 Low Std Calibrator > NRC100 NRC102 NRC103 NRC104 NRC105 NRC200 NRC300 NRC302 NRC402 NRC404 NRC405 NRC500 NRC600 NRC602 NRC700 NRC301 NRC401 NRC501 NRC601 NRC701 NRC101 NRC201 LOD > Key: Acenaphthene (ACE), benzo[a]pyrene (BAP), benzo[e]pyrene (BEP), chrysene (CHR), fluoranthene (FLR), phenanthrene (PHE), and pyrene (PYR), benzo[b]fluoranthene (BBF), benzo[k]fluoranthene (BKF) **Author Manuscript** Table 5 Nicotine and minor alkaloid concentrations | _ | |------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|---| | ISONIC
(µg/g) | 3.6 ± 0.2 | 3.5 ± 0.2 | 3.4 ± 0.2 | 3.2 ± 0.1 | 3.7 ± 0.2 | 3.4 ± 0.1 | 5.3 ± 0.2 | 5.5 ± 0.4 | 8.0 ± 0.4 | 8.0 ± 0.2 | 8.5 ± 0.5 | 14.2 ± 1.1 | 14.5 ± 1.3 | 18.3 ± 1.6 | 19.9 ± 2.1 | 18.1 ± 1.3 | 30.5 ± 2.1 | 29.9 ± 4.7 | 41.8 ± 4.0 | 54.6 ± 9.9 | 44.5 ± 4.9 | 64.9 ± 6.7 | 61.1 ± 6.6 | | | ANAT
(μg/g) | 32.6 ± 2.9 | 33.1 ± 2.7 | 31.7 ± 2.7 | 29.7 ± 2.7 | 30.3 ± 1.9 | 33.9 ± 2.9 | 78.0 ± 5.3 | 84.6 ± 14 | 139 ± 16 | 142 ± 26 | 162 ± 19 | 330 ± 37 | 378 ± 71 | 415 ± 83 | 489 ± 79 | 432 ± 41 | 814 ± 89 | 825 ± 108 | 1344 ± 151 | 1683 ± 368 | 1464 ± 190 | 2124 ± 331 | 2027 ± 418 | | | ANAB
(µg/g) | 6.7 ± 0.3 | 6.7 ± 0.5 | 6.5 ± 0.4 | 5.9 ± 0.4 | 6.0 ± 0.3 | 6.9 ± 0.4 | 12.6 ± 2.7 | 13.0 ± 1.8 | 20.1 ± 2.5 | 21.1 ± 3.6 | 21.5 ± 2.5 | 47.0 ± 4.8 | 54.8 ± 10.3 | 53.9 ± 12.4 | 67.1 ± 10.4 | 55.6 ± 6.8 | 101 ± 10 | 113 ± 16 | 163 ± 19 | 205 ± 47 | 178 ± 24 | 242 ± 39 | 231 ± 49 | | | MYOS (µg/g) | 16.5 ± 1.1 | 18.1 ± 1.4 | 16.2 ± 1.1 | 14.8 ± 1.0 | 15.9 ± 1.4 | 18.0 ± 1.1 | 15.5 ± 1.0 | 15.4 ± 1.4 | 14.8 ± 1.4 | 16.0 ± 2.1 | 18.3 ± 1.9 | 18.6 ± 2.0 | 18.4 ± 2.0 | 20.0 ± 2.0 | 18.2 ± 2.2 | 20.5 ± 1.3 | 19.8 ± 1.4 | 17.8 ± 3.3 | 19.5 ± 2.5 | 28.7 ± 5.7 | 24.8 ± 3.5 | 22.2 ± 2.7 | 20.6 ± 1.1 | | | NNIC (µg/g) | 508 ± 29 | 534 ± 40 | 512 ± 21 | 472 ± 24 | 478 ± 20 | 553 ± 50 | 498 ± 32 | 534 ± 18 | 520 ± 28 | 544 ± 23 | 593 ± 58 | 632 ± 48 | 670 ± 73 | 681 ± 60 | 711 ± 52 | 729 ± 98 | 765 ± 60 | 786 ± 40 | 1020 ± 94 | 1235 ± 133 | 1070 ± 136 | 1218 ± 157 | 1221 ± 110 | | | NIC (mg/g) | 0.31 ± 0.01 | 0.31 ± 0.00 | 0.31 ± 0.01 | 0.28 ± 0.01 | 0.33 ± 0.01 | 0.31 ± 0.01 | 0.93 ± 0.03 | 1.00 ± 0.03 | 1.90 ± 0.05 | 1.97 ± 0.03 | 2.05 ± 0.03 | 4.57 ± 0.07 | 4.81 ± 0.16 | 5.36 ± 0.12 | 7.06 ± 0.15 | 5.19 ± 0.09 | 11.1 ± 0.1 | 10.0 ± 0.2 | 15.7 ± 0.3 | 17.3 ± 0.6 | 14.2 ± 0.5 | 23.4 ± 0.6 | 25.0 ± 1.2 | | | Product
Code | NRC100 | NRC101 | NRC102 | NRC103 | NRC104 | NRC105 | NRC200 | NRC201 | NRC300 | NRC301 | NRC302 | NRC400 | NRC401 | NRC402 | NRC404 | NRC405 | NRC500 | NRC501 | NRC600 | NRC601 | NRC602 | NRC700 | NRC701 | | (Mean \pm standard deviation of quintuplicate analyses of each product). Key: NIC = nicotine, NNIC = nornicotine, MYOS = myosmine, ANAB = anabasine, ANAT = anatabine, ISONIC = isonicotine. Table 6 Ammonia and Toxic Metal and Metalloid Concentrations in SPECTRUM Cigarette Filler Tobacco | Product Code | NH ₃ mg/g | Ве (µg/g) | Cr (µg/g) | Mn (µg/g) | Со (µg/g) | Ni (µg/g) | As (µg/g) | Se (µg/g) | Cd (µg/g) | Hg (μg/g) | Pb (µg/g) | U (µg/g) | |--------------|----------------------|-------------------|-----------------|-----------|-----------------|-----------------|-------------------|-------------------|------------------|---------------------|-----------------|-------------------| | NRC100 | 3.3 ± 0.2 | 0.016 ± 0.002 | 1.08 ± 0.08 | 153 ± 2 | 0.51 ± 0.07 | 1.76 ± 0.19 | 0.105 ± 0.008 | 0.077 ± 0.008 | 6.050 ± 0.05 | 0.0234 ± 0.0007 | 0.82 ± 0.07 | 0.028 ± 0.002 | | NRC101 | 3.4 ± 0.1 | 0.015 ± 0.002 | 0.89 ± 0.03 | 158 ± 3 | 0.49 ± 0.04 | 1.53 ± 0.08 | 0.105 ± 0.010 | 0.080 ± 0.012 | 0.96 ± 0.04 | 0.0237 ± 0.0007 | 0.64 ± 0.04 | 0.026 ± 0.004 | | NRC102 | 3.3 ± 0.1 | 0.018 ± 0.001 | 1.00 ± 0.15 | 154 ± 5 | 0.49 ± 0.03 | 1.61 ± 0.15 | 0.114 ± 0.012 | 0.072 ± 0.006 | 0.91 ± 0.04 | 0.0235 ± 0.0007 | 0.63 ± 0.03 | 0.027 ± 0.003 | | NRC103 | 3.7 ± 0.1 | 0.018 ± 0.002 | 0.94 ± 0.18 | 210 ± 9 | 0.57 ± 0.04 | 1.57 ± 0.13 | 0.104 ± 0.012 | 0.090 ± 0.007 | 1.00 ± 0.06 | 0.0209 ± 0.0004 | 0.57 ± 0.07 | 0.024 ± 0.001 | | NRC104 | 3.5 ± 0.2 | 0.017 ± 0.002 | 1.05 ± 0.16 | 197 ± 11 | 0.52 ± 0.04 | 1.67 ± 0.18 | 0.118 ± 0.009 | 0.080 ± 0.015 | 0.96 ± 0.04 | 0.0210 ± 0.0005 | 0.58 ± 0.03 | 0.025 ± 0.002 | | NRC105 | 3.3 ± 0.1 | 0.018 ± 0.002 | 60.0 ± 86.0 | 208 ± 5 | 0.58 ± 0.03 | 1.73 ± 0.13 | 0.109 ± 0.003 | 0.078 ± 0.008 | 6.08 ± 0.03 | 0.0217 ± 0.0004 | 0.59 ± 0.06 | 0.025 ± 0.001 | | NRC200 | 3.5 ± 0.1 | 0.017 ± 0.003 | 1.21 ± 0.13 | 222 ± 3 | 0.58 ± 0.05 | 1.73 ± 0.17 | 0.113 ± 0.010 | 0.087 ± 0.006 | 1.00 ± 0.02 | 0.0211 ± 0.0007 | 0.55 ± 0.05 | 0.025 ± 0.002 | | NRC201 | 3.4 ± 0.1 | 0.018 ± 0.002 | 1.21 ± 0.09 | 211 ± 5 | 0.58 ± 0.05 | 1.78 ± 0.23 | 0.116 ± 0.010 | 0.088 ± 0.013 | 1.03 ± 0.04 | 0.0218 ± 0.0007 | 0.61 ± 0.07 | 0.027 ± 0.001 | | NRC300 | 3.3 ± 0.1 | 0.017 ± 0.001 | 1.13 ± 0.12 | 196 ± 4 | 0.54 ± 0.02 | 1.65 ± 0.08 | 0.106 ± 0.003 | 0.083 ± 0.007 | 0.97 ± 0.04 | 0.0207 ± 0.0004 | 0.59 ± 0.05 | 0.027 ± 0.002 | | NRC301 | 3.4 ± 0.1 | 0.018 ± 0.002 | 1.17 ± 0.13 | 214 ± 7 | 0.59 ± 0.04 | 1.72 ± 0.14 | 0.107 ± 0.006 | 0.088 ± 0.011 | 0.99 ± 0.04 | 0.0209 ± 0.0005 | 0.57 ± 0.03 | 0.026 ± 0.001 | | NRC302 | 3.6 ± 0.2 | 0.018 ± 0.001 | 1.21 ± 0.11 | 206 ± 7 | 0.57 ± 0.04 | 1.79 ± 0.11 | 0.106 ± 0.007 | 0.069 ± 0.005 | 1.02 ± 0.01 | 0.0229 ± 0.0009 | 0.61 ± 0.01 | 0.027 ± 0.001 | | NRC400 | 3.1 ± 0.1 | 0.017 ± 0.001 | 1.29 ± 0.20 | 200 ± 4 | 0.53 ± 0.02 | 1.70 ± 0.15 | 0.116 ± 0.007 | 0.082 ± 0.014 | 1.02 ± 0.04 | 0.0214 ± 0.0007 | 0.53 ± 0.02 | 0.026 ± 0.001 | | NRC401 | 3.2 ± 0.2 | 0.019 ± 0.002 | 1.05 ± 0.04 | 190 ± 5 | 0.54 ± 0.05 | 1.53 ± 0.08 | 0.106 ± 0.008 | 0.074 ± 0.003 | 0.94 ± 0.03 | 0.0208 ± 0.0003 | 0.54 ± 0.03 | 0.027 ± 0.001 | | NRC402 | 3.2 ± 0.1 | 0.019 ± 0.003 | 1.33 ± 0.18 | 188 ± 6 | 0.51 ± 0.02 | 1.71 ± 0.11 | 0.116 ± 0.009 | 0.078 ± 0.009 | 0.94 ± 0.06 | 0.0203 ± 0.0002 | 0.57 ± 0.06 | 0.034 ± 0.004 | | NRC404 | 3.1 ± 0.2 | 0.019 ± 0.002 | 1.12 ± 0.09 | 196 ± 3 | 0.50 ± 0.01 | 1.60 ± 0.08 | 0.117 ± 0.012 | 0.079 ± 0.007 | 1.00 ± 0.06 | 0.0213 ± 0.0007 | 0.53 ± 0.02 | 0.031 ± 0.002 | | NRC405 | 3.2 ± 0.2 | 0.020 ± 0.002 | 1.11 ± 0.11 | 200 ± 5 | 0.51 ± 0.05 | 1.63 ± 0.07 | 0.118 ± 0.005 | 0.079 ± 0.006 | 0.99 ± 0.02 | 0.0208 ± 0.0006 | 0.59 ± 0.03 | 0.031 ± 0.001 | | NRC500 | 2.9 ± 0.1 | 0.018 ± 0.003 | 1.12 ± 0.03 | 196 ± 2 | 0.44 ± 0.03 | 1.35 ± 0.11 | 0.126 ± 0.008 | 0.073 ± 0.013 | 50.0 ± 66.0 | 0.0209 ± 0.0003 | 0.59 ± 0.03 | 0.032 ± 0.002 | | NRC501 | 2.8 ± 0.1 | 0.017 ± 0.002 | 1.34 ± 0.07 | 176 ± 3 | 0.47 ± 0.02 | 1.65 ± 0.07 | 0.121 ± 0.005 | 0.072 ± 0.007 | 0.97 ± 0.03 | 0.0206 ± 0.0004 | 0.54 ± 0.02 | 0.032 ± 0.003 | | NRC600 | 2.4 ± 0.1 | 0.014 ± 0.002 | 1.25 ± 0.08 | 180 ± 2 | 0.43 ± 0.03 |
1.58 ± 0.08 | 0.145 ± 0.005 | 0.067 ± 0.008 | 90.0 ± 86.0 | 0.0213 ± 0.0017 | 0.50 ± 0.01 | 0.031 ± 0.002 | | NRC601 | 2.7 ± 0.1 | 0.014 ± 0.001 | 1.14 ± 0.12 | 169 ± 6 | 0.41 ± 0.04 | 1.42 ± 0.11 | 0.143 ± 0.008 | 0.069 ± 0.010 | 0.95 ± 0.04 | 0.0203 ± 0.0014 | 0.45 ± 0.04 | 0.030 ± 0.002 | | NRC602 | 2.9 ± 0.1 | 0.016 ± 0.003 | 1.18 ± 0.12 | 209 ± 5 | 0.48 ± 0.04 | 1.54 ± 0.09 | 0.134 ± 0.008 | 0.064 ± 0.010 | 1.04 ± 0.07 | 0.0192 ± 0.0005 | 0.50 ± 0.01 | 0.031 ± 0.002 | | NRC700 | 2.2 ± 0.1 | 0.013 ± 0.001 | 1.17 ± 0.11 | 163 ± 5 | 0.36 ± 0.02 | 1.50 ± 0.10 | 0.168 ± 0.014 | 0.043 ± 0.008 | 1.08 ± 0.05 | 0.0181 ± 0.0005 | 0.43 ± 0.02 | 0.034 ± 0.003 | | NRC701 | 2.2 ± 0.1 | 0.013 ± 0.002 | 1.29 ± 0.10 | 171 ± 1 | 0.38 ± 0.01 | 1.64 ± 0.06 | 0.177 ± 0.009 | 0.048 ± 0.006 | 1.11 ± 0.05 | 0.0183 ± 0.0009 | 0.40 ± 0.01 | 0.036 ± 0.001 | | | | | | | | | | | | | | | Table 6. Mean results ± standard deviation for quintuplicate analyses of SPECTRUM cigarette filler tobacco for 11 inorganic analytes (µg/g